
Copyright © McDougal Littell/Houghton Mifflin Company
All rights reserved.

Pre-Algebra 11
Chapter 5 Resource Book

Write fractions as decimals and vice versa.G O A L

VOCABULARY
A rational number is a number that can be written as a quotient of
two integers. In a terminating decimal, the division ends because
you obtain a final remainder of zero. In a repeating decimal, a digit
or block of digits in the quotient repeats without end.

EXAMPLE 1 Identifying Rational Numbers

Show that the number is rational by writing it as a quotient of two integers.

a. 9 b. 3 �
1
5
2
� c. �8 �

2
7

�

Solution

a. Write the integer 9 as �
9
1

�.

b. Write the mixed number 3 �
1
5
2
� as the improper fraction �

4
1
1
2
�.

c. Think of �8 �
2
7

� as the opposite of 8 �
2
7

�. First write 8 �
2
7

� as �
5
7
8
�. Then you can 

write �8 �
2
7

� as ��
5
7
8
�. To write ��

5
7
8
� as a quotient of two integers, you can 

assign the negative sign to either the numerator or the denominator. You can 

write �
�

7
58
� or �

�
58

7
�.

Exercises for Example 1

Show that the number is rational by writing it as a quotient of two integers.

1. �84 2. 12 3. 2 �
1
8
7
� 4. �5 �

2
9

�

Writing Fractions as Decimals

a. Write �
7
8

� as a decimal. b. Write �
1
4
1
� as a decimal.

Solution

a. 0.875 b. 0.3636. . .
8�7�.0�0�0� 11�4�.0�0�0�0�

6
��

4
�

3
��

3
�

60 70
5
�
6
���

6
�
6
���

40 40
4
�
0
�

3
�
3
���

0 70

EXAMPLE 2

Lesson 5.1

Study Guide
For use with pages 219–224

Name Date

5.1
L E S S O N

The remainder is 0, so
the decimal is a
terminating decimal:

�
7
8

� � 0.875.

Use a bar to show the
repeating digits in the
repeating decimal:

�
1
4
1
� � 0.36ww.

j9rb-0501.qxd 11/12/03 2:30 PM Page 11


Copyright © McDougal Littell/Houghton Mifflin Company
All rights reserved.

12 Pre-Algebra
Chapter 5 Resource Book

Exercises for Example 2

Write the fraction or mixed number as a decimal.

5. �
4
9

� 6. 1 �
4
5

� 7. �2 �
1
9
6
� 8. ��

1
8
1
�

Writing Terminating Decimals as Fractions

a. 0.9 � �
1
9
0
� Place value of 9 is tenths, so denominator is 10.

b. 0.31 � �
1
3
0
1
0

� Place value of 1 is hundredths, so denominator is 100.

Writing a Repeating Decimal as a Fraction

To write 0.45ww as a fraction, let x � 0.45ww.

(1) Because 0.45ww has 2 repeating digits, multiply each side of x � 0.45ww by 102,
or 100. Then 100x � 45.45ww.

100x � 45.45ww

(2) Subtract x from 100x. � (x � 0.45ww)
99x � 45

(3) Solve for x and simplify. �
9
9
9
9
x

� � �
4
9
5
9
�

x � �
1
5
1
�

Answer: The decimal 0.45ww is equivalent to the fraction �
1
5
1
�.

Exercises for Examples 3 and 4

Write the decimal as a fraction or mixed number.

9. 0.25 10. 0.32ww 11. 3.1w 12. 7.325

EXAMPLE 4

EXAMPLE 3

Le
ss

on
 5

.1

Study Guide
For use with pages 219–224

Name Date

5.1
Continued

L E S S O N

j9rb-0501.qxd 11/12/03 2:30 PM Page 12


